Gene Scene # Why should primary care physicians know about the genetics of dementia? Linda E Pinsky Division of General Internal Medicine Department of Medicine University of Washington School of Medicine Box 354760 1959 NE Pacific Seattle, WA 98195 #### Wylie Burke Department of Medical History and Ethics University of Washington School of Medicine #### Thomas D Bird Departments of Medicine and Neurology University of Washington School of Medicine and Veterans Affairs Puget Sound Health Care System Seattle Correspondence to: Dr Pinsky lpinsky@u.washington. #### Competing interests: Drs Pinsky and Bird are affiliated with GeneClinics, an organization mentioned in this article West J Med 2001;175:412-416 #### Patient 1 An 8o-year-old woman is accompanied by her son, who reports that she has become progressively confused and unable to manage her own affairs. A thorough evaluation reveals dementia, but no specific cause is identified. Her son mentions apolipoprotein E (APOE) testing, a test he has read about on the Internet, and wonders if it might help figure out if his mother has Alzheimer's. #### Patient 2 A successful 45-year-old engineer became so disoriented on a recent trip that he could remember neither the name of his hotel nor the city he was visiting. In his physician's office, the findings of an examination were notable only for his memory difficulties: he knew his name but could not recall his address, the name of the US president, or 3 new objects. He noted that "the same thing happened to my mother." He wonders what's wrong and if he somehow caught it from her. Dementia has multiple genetic and nongenetic causes. In a patient with probable dementia, the initial evaluation should be directed toward detecting treatable causes. In addition to dementia, depression and delirium need to be considered (see box). Alzheimer disease (AD), the most common cause of dementia in North America and Europe, accounts for about half of dementia cases, with most of the rest due to cerebrovascular disease. Some degenerative neurologic conditions, such as Parkinson's disease, present with dementia in combination with other neurologic findings. AD typically begins with subtle and poorly recognized failure of memory that slowly becomes more severe and, eventually, incapacitating. Other common symptoms include confusion, poor judgment, language disturbance, agitation, withdrawal, and hallucinations. Occasionally seizures, parkinsonian features, increased muscle tone, myoclonus, incontinence, and mutism develop. 3,4 Death usually results from general inanition, malnutrition, and pneumonia. The typical clinical duration of the disease is 8 to 10 years, with a range of 1 to 25 years. The clinical #### **Summary points** - A test for genetic variants of the apolipoprotein-E protein can identify individuals with an increased or decreased likelihood of late-onset Alzheimer disease - Although the use of this test has been suggested by some as part of the workup for dementia, it is not sensitive or specific enough to preclude other investigations for dementia - The same test can be used to identify asymptomatic people with an increased risk of Alzheimer disease, but several expert panels have recommended against such testing - Some patients develop early-onset familial dementia on a genetic basis, and genetic testing may be helpful in such families diagnosis of AD can be supported by neuroimaging studies that show gross cerebral cortical atrophy.⁵ Premortem diagnosis is correct 80% to 90% of the time by autopsy confirmation.^{6,7} #### **PREVALENCE** The prevalence of dementia increases with increasing age; about 10% of all persons older than 70 years have significant memory loss, and more than half of these individuals have AD. The prevalence of dementia in persons older than 85 years is estimated to be 25% to 45%. #### **VARIANTS OF AD** AD can be categorized as sporadic, familial (late or early onset), or that associated with Down syndrome (table 1). Patients with familial and sporadic AD have the same clinical and pathologic phenotypes but differ in the pres- Alzheimer disease begins with subtle memory failure that then progresses ourtesy of Alzheimer's 412 wjm Volume 175 December 2001 #### **Conditions presenting as dementia** #### Potentially treatable causes - Depression - Delirium - Drug and toxin reaction (eg, alcohol intoxication or withdrawal or use of analgesic, anticholinergic, psychotropic, and sedative-hypnotic medications) - Thyroid disease - Vitamin deficiencies (eg, vitamin B₁₂ and thiamine) - Normal-pressure hydrocephalus - Central nervous system infection (eg, chronic meningitis, tertiary syphilis) - Neoplasm - Cerebrovascular disease #### Degenerative diseases associated with dementia - Frontotemporal dementia Pick's disease - Parkinson's disease - Diffuse Lewy body disease - · Creutzfeldt-lakob disease - Cerebral autosomal dominant arteriopathy with subcortical infarcts and leukoencephalopathy (CADSIL) ence or absence of family history of AD, respectively.^{8,9} The onset of sporadic AD can be anytime in adulthood. The pathogenesis is thought to be multifactorial, resulting from a combination of aging, genetic predisposition, and exposure to 1 or more as-yet-unconfirmed environmental agents such as head trauma, viruses, and toxins.⁴ A strong family history or molecular genetic testing distinguishes persons with familial AD from those with the sporadic form. Early- and late-onset familial AD are thought to each have different modes of inheritance and implicated genes. In the more common late-onset familial form, the mean age of onset is after 65 years. Less than 5% of families with AD have the early-onset familial form, with onset consistently before age 65. Table 1 Prevalence of different causes of Alzheimer disease (AD) | AD type | Proportion of all cases of AD, % | |---|----------------------------------| | Sporadic | About 75 | | Familial
Late-onset (AD2)
Early-onset (AD1, AD3, AD4) | About 25
15-25
<5 | | Associated with Down syndrome | <1 | #### MOLECULAR GENETIC TESTING Late-onset familial AD Late-onset familial AD is a complex disorder that may involve multiple genes that increase an individual's susceptibility; no specific gene has been implicated as causative. The association of apolipoprotein E $\varepsilon 4$ (APOE $\varepsilon 4$) with late-onset AD is well documented, but the usefulness of APOE testing in clinical diagnosis and risk assessment remains unclear. ¹⁰⁻¹² Three common variants of APOE occur: \$2, \$3, and ε 4. Epidemiologic studies have documented APOE ε 4 as a risk factor for AD (table 2) $^{13-17}$ whereas APOE ε 2 appears to reduce risk. In patients with dementia and suspected AD, the presence of 1 or more APOE ε4 alleles has been shown to increase the specificity of the diagnosis in studies of white populations. 18,19 However, the presence of an APOE ε4 allele, even a homozygous ε4/ε4 genotype, is not diagnostic for AD and, therefore, does not lessen the need to evaluate other causes of dementia, particularly treatable causes. The absence of APOE ε4 does not eliminate the diagnosis of AD. APOE genotyping was not found to be of significant diagnostic use in identifying AD in a community-based sample with late-onset dementia.19 APOE &4 testing in the differential diagnosis of dementia may possibly be of less value in African Americans than in European Americans. One study of APOE &4 status as a predictor of AD risk found no association for African Americans,15 and another found that the APOE ε4 allele is more predictive of familial aggregation of AD among whites than among Hispanics and African Americans, in whom other genetic or nongenetic factors may have a greater influence on the risk for AD in relatives.20 Another indication for genetic testing could be to direct therapy. Currently, there is no proven therapy for AD. Management is supportive and individualized to particular symptoms. In many studies, a few patients show modest but useful behavioral or cognitive benefit with therapies that increase cholinergic activity by inhibiting acetylcholinesterase, such as tacrine, and newer, less hepatotoxic 10% of people over 70 have memory loss, and over half of these have Table 2 Risk of Alzheimer disease (AD) or dementia according to APOE genotype | | | Odds ratio (95% confidence interval) for | | | |--|------------------------------|--|------------------|------------------------| | Risk assessed | Ethnicity | 1 or 2 APOE ε4 alleles | 1 APOE ε4 allele | 2 APOE ε4 alleles | | AD before age 65 <i>and</i> family history* ¹³ | White (Netherlands) | 3.3 (1.6-7.0) | 2.6 (1.2-5.7) | 7.9 (1.7-36.0) | | AD before age 65 <i>and</i> no family history* ¹³ | White (Netherlands) | 1.9 (1.0-3.7) | 1.6 (0.8-3.2) | 4.9 (1.3-19.9) | | AD after age 65 ¹⁴ | Predominantly white (Boston) | 2.3 (1.1-4.9)† | | | | AD after age 65 ¹⁵ | White (New York) | 2.5 (1.1-6.4)† | | | | AD after age 65 ¹⁵ | Black (New York) | 1.0 (0.6-1.6)† | | | | AD after age 65 ¹⁵ | Hispanic (New York) | 1.1 (0.7-1.6)† | | | | AD in HMO population <i>and</i> family history* ¹⁶ | White (Seattle) | | 5.0 (2.0-11.0)‡ | 12.0 (3.0-59.0) | | AD in HMO population <i>and</i> no family history* ¹⁶ | White (Seattle) | | 2.3 (1.4-4.0)‡ | No controls identified | | Dementia after age 85 <i>and</i> family history* ¹⁷ | White (Oregon) | 9.1 (1.7-47.8) | | | | Dementia after age 85 and no family history*17 | White (Oregon) | 4.3 (0.99-1.04) | | | HMO = health maintenance organization. *Family history is defined in table 3. †APOE $\varepsilon 4/APOE \varepsilon 2$ was excluded from analysis. ‡APOE ε_3 /APOE ε_4 only. drugs with similar pharmacologic action, such as donepezil, rivastigmine, and galantamine.21-23 The effect of APOE status on the response to tacrine has been evaluated in a few small studies with conflicting results.²⁴⁻²⁶ To date, there is no scientific basis for determining management on the basis of APOE status. #### Possible risks of the APOE ε4 test There are potential psychological and economic risks of genetic testing. These possible effects are likely to be of less concern for a patient already diagnosed with dementia than for members of the patient's family confronting their own risk for inheriting the disease susceptibility. Adverse psychological effects include anxiety or stigmatization as a result of knowledge of increased genetic susceptibility. Children of an affected person are at increased risk for AD on the basis of their family history (table 3), 13,16,17 even in the absence of APOE testing. If a parent with AD is found to be homozygous for APOE ε4, the children, who will thus have at least 1 copy of the APOE ε 4 allele, have at least a 2 to 3 times higher risk than average of developing AD. They are estimated to have a 61% risk of developing it by age 90²⁷ (table 4)²⁸ and a higher risk of developing AD before age 65 (see table 2). Although knowledge of their parent's APOE status may indicate increased risk, it does not allow offspring to anticipate with certainty whether they will develop AD and, if so, at what age. Nor is there treatment available to carriers of APOE &4 alleles to prevent the disease. Economic repercussions include employment or insurance discrimination. For example, an employer's knowledge of a worker's increased risk for AD could conceivably influence employment or promotion decision. Knowledge Table 3 Risk of Alzheimer disease (AD) with positive family history | Risk assessed | Definition of "positive family history" | Odds ratio (95%
confidence interval)
for positive vs
negative family history | |--|---|---| | AD before age 65 in people with no <i>APOE</i> ε4 allele ¹³ | Reported by subject, confirmed by sibling of ≥1 first-degree relative with dementia | 2.9 (1.6-5.6) | | AD in HMO population ¹⁶ | Reported by subject or surrogate of parent or sibling with progressive memory problems that interfere with daily activities | 2.7 (1.8-4.0) | | AD after age 85 ¹⁷ | Reported by subject or surrogate of parent or sibling with AD, dementia, or progressive memory loss | 3.8 (0.9-16.5) | HMO = health maintenance organization 414 wm Volume 175 December 2001 www.ewim.com Table 4 Lifetime risk of Alzheimer disease (AD) in people with a family history of AD according to APOE genotype of affected relative* | APOE ε4 genotype
of proband | Risk of AD by age 90 in
1st-degree relative, % | |--------------------------------|---| | ΑΡΟΕ ε4/ΑΡΟΕ ε4 | 61 | | APOE ε4/APOE ε3 | 46 | | ΑΡΟΕ ε3/ΑΡΟΕ ε3 | 29 | *From Martinez et al.28 of an increased risk of AD could make it harder for someone to obtain life insurance or individually-rated health insurance. These possibilities underscore the concerns many policymakers have expressed about the importance of preserving the confidentiality of predictive genetic information and preventing insurers and employers from using it.^{29,30} ### Early-onset familial AD and molecular genetic testing Early-onset familial AD cannot be clinically distinguished from the sporadic form except on the basis of family history and age of onset. Sixty-one percent of these individuals with early-onset AD had a positive family history; and 13% met stringent criteria for autosomal dominant inheritance (that is, affected individuals in 3 generations). Early-onset dementia does not invariably indicate a genetic cause. If it occurs in the absence of a family history of dementia, our current state of knowledge suggests that the cause is often nongenetic. Three clinically indistinguishable subtypes of earlyonset familial AD have been identified based on the underlying genetic mutations. The most common subtype, AD3, is associated with a mutation in the PSEN1 gene and occurs in 20% to 70% of patients with early-onset familial AD. Clinically available genetic testing for this gene is used in diagnosis and genetic counseling. Mutations in the *PSEN1* gene have nearly 100% penetrance that is, almost all people with the gene get early-onset dementia. The age of onset is usually in the 40s or early 50s. Onset after age 65 is thought to be rare, with penetrance essentially complete by that age. However, testing for *PSEN1* is not useful in predicting age of onset, severity, type of symptoms, or rate of progression in asymptomatic individuals. (See GeneClinics [www.geneclinics.org] and GeneTests [www.genetests.org] web sites for further information.) #### **GENETIC COUNSELING** Genetic counseling is the process of providing individuals and families with information on the nature, inheritance, and implications of genetic disorders to help them make informed medical and personal decisions.³² Because AD is genetically heterogeneous, genetic counseling of persons with the disease and their family members must be tailored to the information available for that family. AD is common, and the overall lifetime risk of developing dementia is about 10% to 12% in the absence of a family history. Genetic counseling for people with the sporadic type of AD and their family members must be empiric and relatively nonspecific. First-degree relatives of a person with the disease have a cumulative lifetime risk of about 20% to 25% of developing it themselves.^{33,34} Presumably, when several individuals in a family have AD, the risk is further increased, as detailed in tables 2 through 4. Early-onset familial AD is inherited in an autosomal dominant manner in those families with affected members in multiple generations and/or in the case of AD3, documentation of a disease-causing mutation in PSEN1 gene. In these families, the risk of inheriting the disease-causing PSEN1 gene is 50% for each child of an affected person. If individuals with early-onset AD are found to have an identifiable mutation in the PSEN1 gene, testing could be offered to their adult children to determine whether the offspring have inherited the predisposition to early-onset familial AD. This option may or may not be of interest to different family members, and discussion of the implications of testing may be difficult for the family.35 Patients' primary care providers may play a crucial role in ensuring that family members' needs for information, counseling, and emotional support are addressed over time. Prenatal testing, although clinically available, is unusual for adultonset disorders. #### Patient 1 The physician discussed with the patient and her son that the diagnosis of AD is made clinically with a fair degree of certainty but that the tests currently available (including APOE &4) are not definitive. Recognizing that the son and his siblings were also concerned with the implications to them of the diagnosis of their mother's AD, the physician gave them basic information, then referred them to a genetic counselor. The counselor addressed many of their remaining questions about their own risks of AD and the benefits, risks, and the uncertainty of APOE test results, even if positive. The mother was subsequently diagnosed with AD clinically but did not have APOE testing. #### Patient 2 A careful 3-generation family history taking found that the patient's mother and maternal uncle and grandfather had debilitating memory problems beginning before age 50. This family history is consistent with autosomal dominant early-onset familial AD. Unlike the questions of the uncertain probability of the son developing dementia in the case discussed above, almost all people who inherit the PSEN1 gene get early-onset dementia. The family received genetic counseling that included learning about options for genetic testing. After considerable discussion in the family, the patient underwent genetic testing and was found to have an identifiable mutation in the PSEN1 gene. Testing was offered to his 2 adult children to determine whether they have inherited the predisposition to early-onset familial AD. They are each still contemplating whether to get the testing done. **Funding:** The development of this material has been supported in part through funding from the Genetics in Primary Care (GPC): A Faculty Development Initiative. The GPC is a contract (240-98-0020) funded by the Maternal and Child Health Bureau and Bureau of Health Professions, Health Resources and Services Administration, with co-funding from the National Human Genome Research Institute, National Institutes of Health, and the Agency for Healthcare Research and Quality. **Acknowledgment:** Information in this article was adapted from Bird TD. Alzheimer overview and early-onset familial Alzheimer disease. In: GeneClinics: Clinical Genetic Information Resource [database online]. Copyright, University of Washington, Seattle. #### References - 1 Bird TD. Memory loss and dementia. In: Franci AS, Daunwald E, Isrelbacher KJ, et al, eds. *Harrison's Principles of Internal Medicine*. New York, NY: McGraw Hill, 1998:142-150. - 2 Ramsdell JW, Rothrock JF, Ward HW, Volk DM. Evaluation of cognitive impairment in the elderly. *J Gen Intern Med* 1990;5:55-64. - 3 Risse SC, Lampe TH, Bird TD, et al. Myoclonus, seizures, and paratonia in Alzheimer disease. *Alzheimer Dis Assoc Disord* 1990:4:217-225. - 4 Cummings JL, Vinters HV, Cole GM, Khachaturian ZS. Alzheimer's disease: etiologies, pathophysiology, cognitive reserve, and treatment opportunities. *Neurology* 1998;51:S2-S17. - 5 Kaye JA. Diagnostic challenges in dementia. *Neurology* 1998;51:S45-S52. - 6 Joachim CL, Morris JH, Selkoe DJ. Clinically diagnosed Alzheimer's disease: autopsy results in 150 cases. Ann Neurol 1988;24:50-56. - 7 Mayeux R, Saunders AM, Shea S, et al. Utility of the apolipoprotein E genotype in the diagnosis of Alzheimer's disease: Alzheimer's Disease Centers Consortium on Apolipoprotein E and Alzheimer's Disease. N Engl J Med 1998;338:506-511. - 8 Haupt M, Kurz A, Pollmann S, Romero B. Alzheimer's disease: identical phenotype of familial and non-familial cases. *J Neurol* 1992;239:248-250. - 9 Nochlin D, van Belle G, Bird TD, Sumi SM. Comparison of the severity of neuropathologic changes in familial and sporadic Alzheimer's disease. Alzheimer Dis Assoc Disord 1993;7:212-222. - 10 Roses AD. Apolipoprotein E genotyping in the differential diagnosis, not prediction, of Alzheimer's disease. Ann Neurol 1995;38:6-14. - 11 American College of Medical Genetics/American Society of Human Genetics Working Group on ApoE and Alzheimer Disease. Statement on use of apolipoprotein E testing for Alzheimer disease. *JAMA* 1995;274:1627-1629. - 12 Ronald and Nancy Reagan Research Institute of the Alzheimer's Association and The National Institute on Aging Working Group. Consensus report of the Working Group on: molecular and biochemical markers of Alzheimer's disease. *Neurobiol Aging* 1998;19:109-116. - 13 van Duijn CM, de Knijff P, Cruts M, et al. Apolipoprotein E4 allele in a population-based study of early-onset Alzheimer's disease. *Nat Genet* 1994;7:74-78. - 14 Evans DA, Beckett LA, Field TS, et al. Apolipoprotein Ε ε4 and incidence of Alzheimer disease in a community population of older persons. JAMA 1997;277:822-824. - 15 Tang MX, Stern Y, Marder K, et al. The APOE-84 allele and the risk of Alzheimer disease among African Americans, whites, and Hispanics. IAMA 1998;279:751-755. - 16 Jarvik G, Larson EB, Goddard K, Schellenberg GD, Wijsman EM. Influence of apolipoprotein E genotype on the transmission of Alzheimer disease in a community-based sample. Am J Hum Genet 1996;58:191-200. - 17 Payami H, Grimslid H, Oken B, et al. A prospective study of cognitive health in the elderly (Oregon Brain Aging Study): effects of family history and apolipoprotein E genotype. Am J Hum Genet 1997;60:948-956. - 18 Mayeux R, Schupf N. Apolipoprotein E and Alzheimer's disease: the implications of progress in molecular medicine. Am J Public Health 1995;85:1280-1284. - 19 Tsuang D, Larson EB, Bowen J, et al. The utility of apolipoprotein E genotyping in the diagnosis of Alzheimer disease in a community-based case series. *Arch Neurol* 1999;56:1489-1495. - 20 Devi G, Ottman R, Tang M, et al. Influence of APOE genotype on familial aggregation of AD in an urban population. *Neurology* 1999;53:789-794. - 21 Rogers SL, Friedhoff LT. The efficacy and safety of donepezil in patients with Alzheimer's disease: results of a US Multicentre, Randomized, Double-Blind, Placebo-Controlled Trial. The Donepezil Study Group. *Dementia* 1996;7:293-303. - 22 Raskind MA, Peskind ER, Wessel T, Yuan W. Galantamine in AD: A 6-month randomized, placebo-controlled trial with a 6-month extension. The Galantamine USA-1 Study Group. *Neurology* 2000;54:2261-2268. - 23 Tariot PN, Solomon PR, Morris JC, Kershaw P, Lilienfeld S, Ding C. A 5-month, randomized, placebo-controlled trial of galantamine in AD. The Galantamine USA-10 Study Group. *Neurology* 2000;54:2269-2276. - 24 Rigaud AS, Traykov L, Caputo L, et al. The apolipoprotein E ε4 allele and the response to tacrine therapy in Alzheimer's disease. Eur J Neurol 2000;7:255-258. - 25 MacGowan SH, Wilcock GK, Scott M. Effect of gender and apolipoprotein E genotype on response to anticholinesterase therapy in Alzheimer's disease. *Int J Geriatr Psychiatry* 1998;13:625-630. - 26 Farlow MR, Lahiri DK, Poirier J, Davignon J, Schneider L, Hui SL. Treatment outcome of tacrine therapy depends on apolipoprotein genotype and gender of the subjects with Alzheimer's disease. *Neurology* 1998;50:669-677. - 27 Breitner JC, Wyse BW, Anthony JC, et al. APOΕ-ε4 count predicts age when prevalence of AD increases, then declines: the Cache County Study. Neurology 1999;53:321-331. - 28 Martinez M, Campion D, Brice A, et al. Apolipoprotein Ε ε4 allele and familial aggregation of Alzheimer disease. Arch Neurol 1998;55:810-816. - 29 Hudson KL, Rothenberg KH, Andrews LB, Kahn MJ, Collins FS. Genetic discrimination and health insurance: an urgent need for reform. *Science* 1995;270:391-393. - 30 Lapham EV, Kozma C, Weiss JO. Genetic discrimination: perspectives of consumers. *Science* 1996;274:621-624. - 31 Campion D, Dumanchin C, Hannequin D, et al. Early-onset autosomal dominant Alzheimer disease: prevalence, genetic heterogeneity, and mutation spectrum. Am J Hum Genet 1999;65:664-670. - 32 Pagon RA, Hanson NB, Neufeld-Kaiser W, Covington ML. Genetic consultation. West J Med 2001;174:397-399. - 33 Farrer LA, O'Sullivan DM, Cupples LA, Growdon JH, Myers RH. Assessment of genetic risk for Alzheimer's disease among first-degree relatives. *Ann Neurol* 1989;25:485-493. - 34 Silverman JM, Li G, Zaccario ML, et al. Patterns of risk in first-degree relatives of patients with Alzheimer's disease. Arch Gen Psychiatry 1994;51:577-586. - 35 Steinbart E, Smith CO, Parvoneh P, Bird TD. Impact of DNA testing for early onset familial Alzheimer's disease and frontotemporal dementia. Arch Neurol 2001; in press.